Computer Code, Data and Evaluation Model (EM) Verification & Validation (V&V) Charles L. Kling August 22, 2005 - Issue Definition & Objective Outcomes - Overall V&V strategy - EM V&V approach and status - Accident Analysis Process - Software V&V approach and status - Future V&V planning - Next steps - References #### Background - NRC analytical tool V&V issue as of 11/2001: - How will analytical tools used to assess plant response to accident conditions be validated? - Exelon/PBMR response: - Near term: V&V of various computer codes is to be done in stages; the initial strategy and plans will be available by mid-2002 - Long Term: Computer code V & V activities will be ongoing over the next four years. A final version of the V&V plans ... will be available by April 2003 #### Current Issues Confirmation of the suite of computer codes/evaluation models (EMs), the associated V&V process and related testing - The PBMR V&V process for EMs has been modified to closely follow NRC DG-1120 - ▶ e.g., EMDAP including PIRTs for normal operation, DBE, BDBE, etc. - Existing test data on TRISO fuel and data from existing/planned test facilities in SA are expected to fully support the safety related V&V process for the NRC in the US. - Agreement on PBMR EM development and assessment process - Agreement on the scope of the V&V computer code/EM suite - Agreement on scope for the PBMR testing program for computer code/EM V&V - Agreement on the planned white papers, topical reports, etc. and the DCA specification - The Evaluation Model concept - V&V approach - Accident analysis process ### The Evaluation Model concept: **Accident Analysis** Calculation/analysis used to demonstrate that Regulatory Acceptance Criteria are met for defined licensing basis events. ### The Evaluation Model Concept # **Evaluation Model** A calculational framework consisting of one or more Calculation Models and specific inputs used to model specific system behaviour under certain conditions. # The Evaluation Model Concept # Calculation Model An analytical quantification of a real system and the ways phenomena occur within that system, used to predict behaviour of the real system under specified conditions. Where a Software Product is used the Calculation Model is the combination of the System Model and Software. Manual Calculation Model: $$x + y = z$$ # Integrating the V&V Processes # **Evaluation Models for PBMR Safety Analysis** | Evaluation Model | Short Description | # Calc
Models | Calculation Models Used | |---------------------------|--|------------------|--| | Pre-break | Calculates the expected pre-break conditions, just before a break in the Helium pressure boundary occurs. The time phase for this EM ends when such a break occurs. It does not include any of the phenomena that might occur during a pressure boundary break or later. | 19 | VSOP99 PBMR400DP3 Reactor model VSOP/CITATION 3D Model – RCS VSOP/CITATION 3D Model – RSS VSOP/CITATION 3D Model – RCS + RSS MCNP 400MW PBMR Core & core structures model SCALE Fuel Depletion Sources, Inventories and decay heat model FLOWNEX MPS Model CFD dust behaviour in MPS model NOBLEG gaseous FP release model FIPREX/GETTTER Metallic FP Release (normal geometry) model RADAX PCU, FHSS, CCS, HICS, CBCS FP plate-out and dust distribution models H3 Production model C14 Production model Turbine blade erosion productions model Activation of erosion products model | | Reactor cavity activation | Calculates the activation of Ar40 to Ar41 in the reactor cavity | 2 | MCNP Reactor cavity interface radiation source model Ar-41 Building release model | | Heat removal transients | Calculates the transient reactor temperatures for forced cooling and loss of forced cooling scenarios. | 2 | TINTE PBMR400DP3 Reactor model FLOWNEX MPS Model | | Reactivity
transients | Calculates the transient reactor response for reactivity transient scenarios. | 3 | VSOP99 PBMR400DP3 Reactor seismic model TINTE PBMR400DP3 Reactor model TINTE PBMR400DP3 Reactor seismic model | | Air Ingress | Calculates the rate of air ingress for pipe break scenarios. | 1 (+1
later) | CFD Model for reactor air ingress TINTE corrosion model – later | # **Evaluation Models for PBMR Safety Analysis** | Evaluation Model | Short Description | # Calc
Models | Calculation Models Used | |--------------------------------|---|------------------|---| | Normal operation release | Calculates the release of activity during normal operation as a result of Helium Pressure Boundary leakage. | 4 | AMBER Worker dose airborne activity from normal releases AMBER Worker eDCF normal operations model FLOWNEX MPS model Waste characterization model | | Atmospheric dispersion | Calculates the atmospheric dispersion and public dose | 2 | PC-COSYMA Atmospheric dispersion model ADMS Atmospheric Dispersion model | | Initial Release | Release of activity already present in the circuit at the time of a break. | 1 | FLOWNEX MPS Model | | Initial Release
worker dose | Calculates worker dose due to initial release. | 1 | AMBER Worker eDCF initial release model | | Delayed release
worker dose | Calculates worker dose due to delayed release. | 1 | AMBER Worker eDCF Delayed release model | | Delayed release | Calculates the delayed release of fission products due to core heat-up for scenarios where there is a loss of forced cooling. | 7 | VSOP99 PBMR400DP3 Reactor seismic model TINTE PBMR400DP3 Reactor model TINTE PBMR400DP3 Reactor seismic model FIPREX/GETTTER Metallic FP Release (normal geometry) model FIPREX/GETTTER Metallic FP Release (core compaction) model Reactor unit retention model Building retention model | # Evaluation Model V&V Approach - Justify by one or more means that the calculation model integration passing outputs from one calculation model as inputs to the next calculation model is legitimate. - Especially where the modeling of different effects is separated into more than one calculation model. - If feedback effects or interdependencies exist the validity of separating them may well be jeopardized. In this case appropriate alternative models, experiments or plant data will need to be acquired to assess validity. # **Evaluation Model V&V Approach** # The EM development and V&V process applied at PBMR is based on NRC DG-1120. #### **Evaluation Model V&V Status** - PBMR plans to complete all evaluation model V&V planning by submission of the construction and installation safety case in March 2006. - No feedback effects have been identified yet, thus the calculation model integration is justifiable in this fashion for the current licensing stage requirements. #### PBMR PIRT Development #### PBMR has developed the following 13 PIRT tables: - ➤ DLOFC, Delayed Release <10mm, unisolated break in PB - DLOFC, Delayed Release ≥10mm, unisolated break in PB - DLOFC, Delayed Release ≥16mm, unisolated break in HX - DLOFC, Initial Release <10mm, unisolated break in PB</p> - DLOFC, Initial Release ≥10mm, unisolated break in PB - DLOFC, Initial Release ≥16mm, unisolated break in HX - Pressurized Loss of Forced Cooling - Air Ingress/Graphite Corrosion following break in He PB - Pre-break conditions, excluding PCU - Pre-break conditions, PCU - Atmospheric Dispersion of Radioactive Material - Reactor Cavity Activation - Citadel Building Retention # VHTR PIRT Comparisons #### NRC TRISO PIRT - Component (not event) oriented - Many phenomena covered by correlations (i.e., are not modeled in detail by PBMR) #### INL VHTR PIRT - ➤ High Pressure Conduction Cooling (HPCC) - ➤ Low Pressure Conduction Cooling (LPCC) - Load change full power to reduced power #### ANL VHTR CSAU/PIRT ➤ Focused on DCC,PCC and Load Change - Evaluation Model Plans (EMPs), Calculation Model Plans (CMPs) and Software V&V Plans (SVVP) identify all V&V activities - Planning for current and future V&V activities (for future licensing stage requirements) #### Calculation Model V&V Status - PBMR plans to complete all calculation model V&V planning by submission of the construction and installation safety case in March 2006. - Alternative thermo-hydraulic cycle analysis comparisons have been performed. - Alternative neutronic & thermo-hydraulic reactor analysis benchmarking in CRP-5 - Comparisons with Pebble Bed Micro-model Test Facility - Pebble Bed Heat Transfer Test Facility detail design complete: - ➤ High Pressure Test Unit (separate effects facility) operating by June 2006 - High Temperature Test Unit (integral effects) operating by Dec 2006 - Plate-out Test Facility basic design complete, should be operating by Dec 2006. # Software V&V Approach - Different V&V approaches for the following types of software: - Commercial-Off-The-Shelf (COTS) - Software Under Development (SUD) - Legacy - Software developed from scratch # **COTS V&V Approach** # SUD V&V Approach - Commercial-Off-The-Shelf (COTS) - Legacy Software Under Development - Software developed from scratch # **COTS Software V&V Status** | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|---|---|--| | MSC.Marc | Finite Element software for structural analysis | Qualified Developer • Developer audit • 17 installation tests | Installation tests complete MSC audit completed Dedication program to be initiated V&V completion December 2005 | | MSC.Nastran | Finite Element software for structural analysis | Qualified Developer • Developer audit • 70 installation tests | Installation report complete MSC audit completed V&V completion October 2005 | | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|--|---|--| | PFC3D | For analyzing pebble bed flow, porosity and forces | DedicationInstallation tests6 validation tests | Installation report complete Validation testing complete V&V completed | | SASSI | For earthquake induced seismic analysis | DedicationInstallation tests10 validation tests | Installation report complete Validation testing complete V&V completed | | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|---|--|--------------------------| | RiskSpectrum | Fault and event tree analysis for PRA | Qualified Developer Review developer V&V documents 1 Installation test | V&V completed | | PC Cosyma | Calculates dose and risk to public, using dispersion modeling | Dedication1 validation tests | V&V completed | | LUDEP | Calculates worker dose due to inhalation | Dedication4 validation tests | V&V completed | | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|--|---|--------------------------| | Fispact/
EASY | Calculates induced radioactivity of PCU and surroundings by neutrons from core | Dedication74 installation testsValidation testsV&V of FISPACT-97 | V&V completed | | Microshield | Calculates external dose rates to workers and shielding requirements | Dedication Review developer V&V documents 2 Installation tests | V&V completed | | Fluent | CFD code for calculating fluid flow and heat transfer | <u>Dedication</u> | V&V completed | | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|--|---------------------|--------------------------| | MCNP | Calculates radiation shielding and criticality | Qualified Developer | V&V completed | | AMBER | Calculates the migration and fate of contaminants in a system. | <u>Dedication</u> | V&V completed | | ADMS | Calculates the potential radiological dose to the public from a nuclear plant accident | Dedication | V&V completed | | Origen-Scale | Calculates time-dependent isotopic inventories in irradiated nuclear reactor fuel | Qualified Developer | V&V completed | # Legacy Software V&V Status | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|---|--|---| | VSOP99 | Suite of interlinked codes calculating reactor operational history and quasi-steady state reactor core neutronic analysis | Posteriori V&V Joint effort between PBMR and FZJ | SVVP complete Posteriori V&V baseline
established by Nov '05 Re-engineering of development
products to be carried out from
2006 | | Radax | Determines fission product concentration and dust distribution throughout the MPS | Posteriori V&V Joint effort between PBMR and Westinghouse Reaktor (GmbH) | SVVP completed by Dec '05 | # Legacy Software V&V Status (Cont'd) | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|---|--|---| | TINTE | Simulates transient behaviour of the reactor core | Posteriori V&V Joint effort between PBMR and FZJ | SVVP complete Posteriori V&V baseline
established by Nov '05 Re-engineering of development
products to be carried out from
2006 | | GETTER | Calculates the time dependent release of long-lived metallic fission products from the spheres | Posteriori V&V | SVVP completed by Dec '05 | | NobleG | Calculates the steady state
release of noble gases (Kr,
Xe) and the halogens (Br, I)
from the fuel spheres | Posteriori V&V | Phase 1 completed (initial validation and theory verification, SVVP, Baseline V&V Status Report, and V&V Measures Test Plan) | # **Developed Software V&V Status** | Software
Products | Description and Use | V&V Approach | Progress, Key Milestones | |----------------------|---|-----------------|--| | FIPREX | Pre- and post processor for GETTER input and output | Development V&V | Verification completed by Dec '05 Validation completed by Dec '06 | | Flownex | An implicit thermal-fluid network analysis code used for the analysis of temperatures, pressures and mass flows | Development V&V | • V&V completed | - Evaluation Model V&V - Calculation Model V&V - Data V&V The V&V approach: to justify that the software product integration is legitimate (especially where the modeling of different effects is separated into one or more software products) - This will be determined by a line-by-line review of the evaluation model. - If feedback effects are found, a comprehensive V&V effort is required against an assessment base. - No feedback effects have yet been identified, thus the model integration is justifiable using this approach for the current licensing stage requirements. # The V&V approach: a comprehensive V&V effort using an appropriate assessment base - Performing a bottom-up assessment of the Calculation Model components - Performing a top-down assessment of the integrated Calculation Model - All of the Calculation Model Plans (CMPs) will be completed during Design Certification. The data used in Calculation Models (System Models), Calculations and Software Products (embedded data) shall be strictly controlled and under change management. - Each item of data shall have a clearly defined origin in documentation, technical databases, or its source shall be clearly identified. - All un-validated data shall be identified as an outstanding item. - Data V&V activities shall be planned in the V&V register and managed to completion. # **Exelon RAIs** | Area of Review | Timing | Pre-application Work Item(s) | |---------------------------------------|--------|---| | Analytical Codes and Software Control | | | | PANAMA | | PANAMA has been replaced by spreadsheet calculations. | | RAIs 5.1.1-5.1.5 | 1 | | | FRESCO | | FRESCO has been replaced by GETTER. | | RAIs 5.1.6, 5.1.7 | 1 | | | PANAMA and FRESCO | | | | RAIs 5.1.8, 5.1.9 | 1 | | | RAIs 5.2.1-5.2.3 | 2 | | | General Issues | | | | RAIs 5.2.4-5.2.8 | 2 | | | | | | # **Exelon RAIs** | Area of Review | Timing | Pre-application Work Item(s) | |--|--------|------------------------------| | Core Design and Heat Removal | | | | RAIs 6.2.1*-6.2.6*, 6.2.8*, 6.2.10*, 6.2.19*, 6.2.20*, 6.2.22*-6.2.26*, 6.2.28*-6.2.32*, 6.2.37*, 6.2.55 | 2 | | | PBMR Operational Modes and States | | | | RAI 7.1.2 | 1 | | | RAI 7.2.1 | 2 | | ### General Steps of Work - Identify documentation required by the NRC for prelicensing review of computer code/EM V&V methodology - Compare PIRTs generated by PBMR with other VHTR PIRTs (when they become available) - Document relationship of PBMR testing program to the computer code/EM V&V process - Workshop(s) - RAI's from NRC - RAI Response Workshop and draft DCA spec for topic - Revised Final Papers and DCA specification - NRC closure documentation ### **Background References** - "Summary of Pre-application Presentations Regarding the Pebble Bed Modular Reactor (PBMR)," Exelon letter from K. F. Burton to U.S. Nuclear Regulatory Commission, Project No. 713, dated October 30, 2001. - "Response to NRC Letter dated September 26, 2001 Regarding the Pebble Bed Modular Reactor Technical Information Availability," Exelon letter from K. F. Burton to U.S. Nuclear Regulatory Commission, Project No. 713, dated November 15, 2001. - "Request for Additional Information (RAI) on Analytical Codes and Software Control; Core Design and Heat Removal and; Operational Modes and States for the Pebble Bed Modular Reactor (PBMR)," NRC letter from F. Eltawila to K. Borton, May 31, 2002.